- Mission - Modernization program - New civil signals - Accuracy improvement - US-EC GPS-Galileo agreement - Summary ## GPS Joint Program Office (JPO) Mission - Mission: "Acquire and sustain survivable, effective, and affordable global positioning services for our customers." - "Civil community objectives will enhance the economic benefit of the GPS by providing more cost-effective operations through a widely available PVT system that will ensure the success of a multitude of applications and safety-of-life missions in an increasingly complex and crowded navigation environment." - GPS III DRAFT Capabilities Development Document (CDD) 22 April 2004 Strong commitment to deliver robust, modernized GPS capabilities to civil community ## Civil Use "The nation's reliance on GPS has become an issue of national security -- national security in its broadest sense, that goes beyond merely national defense." -- Dr. James Schlesinger, March 1997 - Mission - Modernization program - New civil signals - Accuracy improvement - US-EC GPS-Galileo agreement - Summary ## Navstar GPS Modernization #### Block IIA/IIR #### Block IIR-M, IIF #### Block III #### IIA / IIR: Basic GPS - C/A civil signal (L1C/A) - Std Service, 16-24m SEP - Precise Service, 16m SEP - L1 & L2 P(Y) nav #### **IIR-M**: IIA/IIR capabilities & - 2nd civil signal (L2C) - New military code - Flex A/J power (+7dB) #### **III**: IIF capabilities & - Improved civil signal (L1C) - Increased accuracy (4.8-1.2m) - Navigation surety - Increased A/J power (+20 dB) #### **IIF**: IIR-M capability plus GPS modernization balances military and civil needs - Mission - Modernization program - New civil signals - Accuracy improvement - US-EC GPS-Galileo agreement - Summary ## L2C Second Civil Signal #### Benefits of L2C - Improves PNT for ~ 50,000 current scientific/commercial dual frequency users - Extends safety-of-life, single-frequency E-911 applications - Provides better protection (24 dB) than C/A against code cross correlation and continuous wave (CW) interference - Improved data structure for enhanced data demodulation (5 dB better than C/A) #### L5 Third Civil Signal - Improves signal structure for enhanced performance - Higher power (-154.9 dBW) - Wider bandwidth (24 MHz) - Longer spreading codes in the navigation message - Aeronautical Radionavigation Services band - Co-primary allocation at WRC-2000 (1164-1215MHz) - L5 signal definition in IS-GPS-705 New L1C Signal Improvements - 1575.42 MHz - Tech solutions exist to add a modernized L1 civil signal - Implementation will provide C/A code to ensure backward compatibility - Assured of 1.5 dB increase in minimum C/A code power to mitigate any noise floor increase - Enables greater civil interoperability with Galileo - Mission - Modernization program - New civil signals - Accuracy improvement - US-EC GPS-Galileo agreement - Summary # Legacy – Accuracy Improvement Initiative (L-AII) - Joint effort by USAF & National Geospatial-Intelligence Agency (NGA) - Objective is to reduce "User Range Error" (URE): - URE is produced by errors in GPS satellite orbital position and clock data transmitted to users in the GPS nav data message - Orbital position & clock data is most accurate immediately after uplink to satellite, but becomes less accurate as its "Age of Data" increases - By combining USAF & NGA GPS satellite tracking data there is better knowledge of GPS satellite orbits & clocks - Result: reduced URE & better navigation accuracy # Legacy - Accuracy Improvement Initiative - In Nov 04, NGA sites (Core 6) will be added to AF MS sites - By CY06, 5 more NGA sites will be added to L-AII ## **URE Performance History** No user changes required to accomplish this! #### **Ground Network Visibility** Minimum number of stations in view 5 degree mask ## **GPS Satellite Visibility** **USAF** NGA **5 USAF stations** 5 USAF + 6 NGA stations Increased accuracy with double visibility for safety of navigation – Mission Success! - Mission - Modernization program - New civil signals - Accuracy improvement - US-EC GPS-Galileo agreement - Summary - GPS and Galileo civil signals should be very similar - Opportunity for U.S. and Europe to agree on a common signal structure at L1 with optimum interoperability - Same center frequency, same spectral characteristics - Enable common civil receiver designs - Obtain even better user navigation performance #### Key issues - Future civil signals must be <u>RF compatible</u> with current GPS signals - Future signals should enhance civil GNSS performance - And be compatible with US National Security Goal is to find reasonable compromise between civil interests and military objectives ## Baseline Galileo Signals in Agreement Signed June 2004 Galileo signals spectrally separated from M-code signal -- US and Europe achieve compromise - Sustaining constellation performance - Launching ~3 per year - Fielding GPS enhancements such as L-AII - Modernizing by adding new signals and capabilities beginning with first IIR-M1 launch in 2005 and first IIF launch in 2006 (L2C FOC 2013, L5 FOC 2014) - New civil and military GPS signals - Continuing work with Galileo community - Planning to execute for the next generation - Further enhancements continuing through GPS III - GPS III study contracts awarded in January 04 Department of Defense is committed to responsible stewardship of GPS as a global utility